

DuPont The Business Benefits of Sustainable Growth

Barbara Pederson March 17, 2003

DILBERT

WE NEED TO SHOW MORE CORPORATE SOCIAL RESPONSI-BILITY.

DuPontThe Miracles of Science

DuPont is a science company. We bring science to the marketplace in ways that benefit people and generate value for our shareholders.

About DuPont

- 200 Years Old in 2002
- \$25 Billion Revenue/\$1.6 Billion R&D
- 79,000 Employees
- Presence in 70 countries including 135 plants and 80 research and development laboratories
- 2,000 Trademarks and Brands
- Core Values Safety & Occupational Health, Environmental Stewardship, Ethics and Treatment of People with Dignity & Respect
- Core Mission: Sustainable Growth

New Market Focus

- Electronic and Communications Technologies
- Performance Materials
- Coating and Color Technologies
- Safety and Protection
- Agriculture and Nutrition
- Textiles and Interiors

Major Transitions

Creating Shareholder and Societal Value while decreasing our Environmental Footprint along the Value Chain

"environmental footprint" = injuries, illnesses, incidents, waste & emissions, and depletable forms of raw materials and energy

Why Sustainable Growth?

- * Saves Lives, Avoids Pain, Protects The Environment
- * Enhances Reputation/Brand
- * Increases Employee Morale
- * Achieves Higher Productivity/Fewer Defects
- * Lowers Costs
- * Strengthens Customer Relationships
- * Enhances Business Growth

DuPont's Journey

Value

Business Integration

Long Term Earnings Growth 1970-2000

Footprint Reduction

Past Decade

Safety & Health World Leader

Major Incidents >100 to **₽**0

Air Toxics (70%)

Air Carcinogens (90%)

Hazardous Waste (Dry) (40%)

U.S. TRI "Releases" (80%)

Energy Flat

GHG Emissions (60%)

Renewable Energy & Resources 2010 Goals

Note: Production increased 30% during this period

Lost Workday Case Rates

DuPont's Energy Goals

Specific 2010 Goals for DuPont:

25% of revenue from non-depletable resources (up from 10% today)

Reduce GHGs by 65% (base yr: 1990)

Total energy usage flat (base yr: 1990)

Source 10% energy use from renewable resources in a cost competitive manner

Transformation Model

Business Integration is Key

Metrics

Training

Framework, & Tools

Broad

Communications

& Employee

Involvement/Ownership

Business/Line

Ownership & Accountability

Integrated, Inspiring Vision

& Clear Business Value

CEO Commitment/Felt Leadership

Key Strategies

Stakeholder Engagement

- * Build Public Trust
- * Fill "Blind Spots"
- * Guide Technology Development
- * Generate New Ideas
- * Gain New Perspectives
- * Facilitate Growth

Key Messages

- * Pursue "More Noble" Purpose
- * Drive to Zero Footprint
- * OK to Create Shareholder Value
- * Create New Partnerships
- * Keep Your Core Values Out Front
- * Engage Stakeholders Very Early

Sustainable Growth - A Business Approach

Knowledge **Intensity Opportunity Integrated** Science **Space for Growth** SVA per LB **Productivity Footprint** Reduction **Stakeholder Engagement New Business Models, Markets, Customers & Partnerships** % of world's people reached 0 100

Figure 1 Key Dimensions of Shareholder Value

Today

DuPont Sustainable Value Framework

Tomorrow

Drivers

- Disruption
- •Clean Tech
- •Footprint

Strategy:

Clean Technology

Fuel cells, solar cell

Components,

biotechnology

Strategy:

Sustainability Vision

Science Company

25% Revenues from

non-depletable

resources

Drivers

- $\bullet Population$
 - Poverty
 - •Inequity

Internal

Sustainable Value

External

Drivers

- Pollution
- Consumption
- •Waste

Strategy:

Pollution Prevention

Goal is Zero for all

injuries

Illnesses, incidents,

waste,

And emissions

Strategy:

Product Stewardship

'Building a smaller

footprint'

Biotechnology

Advisory Panel

/ Drivers

- Civil Society
- •Transparency
- Connectivity

Next 10-20 Years

- Accountability and Transparency
- Social Responsibility
- Stakeholder Engagement, Dialogues
- Integrated Policies Economics, Environment, Social
- Reaching the "Poor and Excluded"
- Renewables
- "Sustainable Growth" Business Leaders

The miracles of science